AD-A051 172 HULL UNIV (ENGLAND) DEPT OF CHEMISTRY RATE CONSTANTS FOR ELEMENTARY STEPS IN HYDROCARBON OXIDATION, (U) OCT 77 R BALDWIN, J P BENNETT, R W WALKER AFOSR-73-2450 AFOSR-TR-78-0218 END OUT AD-A051 172 HULL UNIV (ENGLAND) DEPT OF CHEMISTRY RATE CONSTANTS FOR ELEMENTARY STEPS IN HYDROCARBON OXIDATION, (U) AFOSR-77-2450 AFOSR-77-2450 NL END OUT AD-A051 172 17 ## RATE CONSTANTS FOR ELEMENTARY STEPS IN HYDROCARBON OXIDATION R. R. BALDWIN, MRS. J. P. BENNETT, AND R. W. WALKER Chemistry Department, The University, HULL., HU6 7RX, England A review is given of the four main types of reaction which are important in determining the distribution of products in the oxidation of hydrocarbons: - (a) free-radical attack on the hydrocarbon RH; - (b) decomposition of the radical R by C-C homolysis; - (c) reaction of R radical with O2 to form the conjugate alkene; - (d) reaction of R radical with O2 to give O-heterocycles and other oxygenated products. Rate constants for these types of reaction, obtained from studies of the oxidation of Co-Ca hydrocarbons and neopentane, are applied to predict the yields of products in the oxidation of pentane. During the past few years, product profiles and rate constants 1 for the elementary reactions involved have been obtained for a number of lower hydrocarbons and related compounds undergoing oxidation in the temperature range 440-500°C, where the mechanism is rather simpler than at lower temperatures. At about 500°C, four main types of reaction are important in determining the product distribution. Free-radical attack on the hydrocarbon. ## X + RH = XH + R (ii) Decomposition of the radical R by C-C homolysis, this reaction becoming more important as the concentration of O₂ decreases and the temperature increases. (iii) Reaction of R radicals with O, to form the conjugate alkene, the yields varying be-tween 50% (n-butane) and 95% (ethane) at normal O, concentrations. (iv) Reaction of R radicals with O2 to give O-heterocycles and other oxygenated products. Although present in yields of only 5-10% with C₀-C₄ hydrocarbons, the total yields of these compounds can rise to 50% with C, and C, Two other general types of reaction may also become important in appropriate circumstances. First, with relatively long alkyl radicals, isomerisation by H-atom transfer may occur, although such reactions are usually slower than the alternative reactions (ii)-(iv) listed above. Secondly, at high reaction rates, for example in cool flames, where radical concentrations are high, chain propagation may occur through radical-radical reactions. Such reactions, however, will not normally be important under the experimental conditions described in this paper. This paper falls into two main sections. In the first, the information available for these reactions from studies with hydrocarbons other than n-pentane is reviewed. The second section examines the extent to which use of these constants enables a satisfactory prediction to be made of the product distribution obtained in the oxidation of n-pentane at 480°C. ### Types of Reaction in Hydrocarbon Oxidation 1. Free-radical Attack on Hydrocarbons and Related Compounds In general, at 400-500°C, the hydrocarbon is removed mostly by attack of OH and HO2 radicals. In the presence of H₂, attack by H atoms will also be important. With the devel- 1041 Approved for public release; distribution unlimited. opment of E.S.R., resonance fluorescence, and other spectroscopic techniques, reliable rate constants are now available for H2 and OH3 reactions with hydrocarbons and related compounds, particularly at room temperature. At about 500°C, studies of the relative rate of loss of H2 and hydrocarbon, when traces of hydrocarbon are added to slowly reacting mixtures of H2 + O2 in aged boric-acid-coated vessels (Method I), have given relative rate constants for H and OH attack.4 The isolation of a 'clean' source of HO, radicals has been a long-standing problem in hydrocarbon oxidation, since these radicals are usually accompanied by the more reactive OH radicals. The addition of hydrocarbons to slowly reacting mixtures of formaldehyde and O2 in KC1coated vessels at 440-540°C has recently been used to study reactions of HO2 radicals.5,6 Below 500°C, OH radicals are effectively absent because the hydrogen peroxide formed is efficiently destroyed at the vessel surface. Above 500°C, homogeneous decomposition of hydrogen peroxide occurs to a limited degree and a small correction for OH attack on the hydrocarbon is necessary Specific parameters (Table I) for radical attack can be obtained from an additivity rule based on the assumption that the contribution per C-H bond to the total rate constant is the same for all primary, all secondary, and all tertiary C-H bonds in each hydrocarbon. The overall rate constant k is then given by $$k = n_p A_p \exp(-E_p/RT) +$$ $$n_s A_s \exp(-E_s/RT) + n_t A_t \exp(-E_t/RT)$$ (i) where n is the number of bonds of a specific type, A is the Arrhenius factor per C-H bond, and E is the corresponding activation energy. The subscripts p, s, t refer to attack at primary, secondary, and tertiary C-H bonds, respectively. Table I also gives the specific rate constants for OH and H attack relative to reactions (a) and (b) respectively at 480°C. To obtain absolute values, rate constants for these reactions are required. $$OH + H_2 = H_2O + H \qquad (a)$$ $$H + O_0 = OH + O$$ (b) However, for the calculation of the proportions of each species of alkyl radical formed from the hydrocarbon, only the relative values of the rate constants for radical attack are required. # 2. Decomposition of Alkyl Radicals by C-C Homolysis Arrhenius parameters are available in the literature for the decomposition by C-C homolysis of n-propyl,8 n-butyl,9 s-butyl 10 and i-butyl 11 radicals; the values considered to be the most reliable are given in Table II. All the parameters are determined by the use of the rate constant for the appropriate radicalradical recombination. Although the rate constant for methyl radical recombination is now accurately known at room temperature1 (the temperature coefficient is less well established experimentally), the values for other alkyl radicals are less certain, particularly in the case of the t-butyl radical where the reported values range from 105 at low temperatures 13 to 108.5 at 350°C.14 More recent studies 15 suggest that the low values may be in error and that the recombination rate constant for t-butyl is at least 107 even at low temperatures. The most reasonable estimate for the recombination rate TABLE I Specific parameters (per C - H bond) for H, OH and HO₂ attack^a | | ОН | | | to found H 2000 has two | | | HO ₂ ¹ | | |-----------|---------------------|-------|------------------------------------|--------------------------------|------|----------------------------------|------------------------------|------| | | A ³ | E 3 | $\frac{k(OH + RH)^7}{k(OH + H_2)}$ | A4 | E4 | $\frac{k(H + RH)^7}{k(H + O_2)}$ | A | E | | primary | 6.15 × 108 | 1.65 | 0.95 | 2.2 × 1010 | 9.7 | 6.5 | 1.0 × 10° | 19.4 | | secondary | 1.4×10^{9} | 0.86 | 1.8 | 5.0×10^{10} | 8.35 | 45 | 1.0×10^{9} | 17.0 | | tertiary | 1.25 × 109 | -0.19 | 4.7 | 8.7 × 1010 | 7.0 | 165 | 1.0×10^{9} | 14.4 | ^{*1} mol-1 s-1 and keal mol-1 units. [•]All values of rate constants are in litre mole second units, and R in cal mole⁻¹ K⁻¹. TABLE II Alkyl radical decompositions* | Reaction | A/s-1 | E/kcal mol-1 | T/K | k/s^{-1} at 753 K | Ref. | |---|----------------------|------------------------|---------|----------------------|------| | $n-C_3H_7 \rightarrow C_2H_4 + CH_3$ | 1.6×10^{14} | 30.1 | 523-623 | 2.95×10^{5} | 8 | | n-C, H, + C, H, + C, H, | 2.5×10^{13} | 28.7 | 430-520 | 1.19×10^{5} | 9 | | $s-C_4H_9 \rightarrow C_3H_6 + CH_3$ | 7.3×10^{14} | 34.4 | 533-613 | 7.55×10^4 | 10 | | i-C ₄ H ₉ → C ₃ H ₆ + CH ₃ b | 2.8×10^{12} | 32.7 | 543-598 | 9.1×10^{2} | 11 | | (CH ₃) ₃ C.CH ₂ → i-C ₄ H ₈ + CH ₃ | | $k = 3.53 \times 10^3$ | 762 | | 12 | *Values re-calculated from original data1 b Arrhenius A factor is probably too low constant at about 500°C for an unspecified alkyl radical may be 109±1; the values may decrease in the order primary > secondary > tertiary. Following suggestions in a recent review,1 the recombination rate constant for primary radicals has been taken as 1010 and that for secondary radicals as 1010.5 exp(-3560/RT); a value for tertiary radicals will not be required in this paper. Since the recombination rate constant appears as a square root in the rate expression, an uncertainty in this rate constant of an order of magnitude is effectively reduced to a factor of 3 in the rate constant of the competing reaction. ### 3. Reaction of R Radicals with Oo to Form Conjugate Alkene At sub-atmospheric pressures in the temperature region of 300-500°C, with hydrocarbons where its formation is possible structurally, the conjugate alkene is the major primary product in the initial stages of reaction. Relatively few rate constants are available and the reaction path has only recently been elucidated. The conjugate alkene may be formed in at least three ways in the oxidation of R radicals: By the direct bimolecular reaction $R + O_2 = \text{alkene} + HO_2$ (ii) Via decomposition of RO₂. (iii) Via QOOH, formed by intramolecular H-atom transfer in the RO₂ radical. $$R + O_2 = RO_2 \rightarrow QOOH$$ conjugate alkene If the conjugate alkene is formed by all three routes, the overall rate constant is extremely complex,16 and under certain circumstances may be dependent on mixture composition. Evidence against conjugate alkene formation from QOOH has been provided from a study 17 of the separate addition of small amounts of n-butane and cis-butene-2 to slowly reacting mixtures of $H_2 + O_2$. As R and RO2 are effectively equilibrated under most conditions in the temperature range 400-500°C, routes (i) and (ii) for the formation of conjugate alkene cannot easily be distinguished and, for convenience, the direct bimolecular reaction R + O2 will be assumed in this paper. Table III summarises the available rate data, which have been obtained in two ways. Method I involves measurement of the relative rates of formation of conjugate alkene and lower alkene when the hydrocarbon is added to slowly reacting mixtures of H₂ + O₂. Thus with n-butane as additive, cis-and trans-butene-2 and propene are formed uniquely as primary products from the s-C, H, radical. $$s-\mathbf{C_4}\mathbf{H_9} = \mathbf{C_3}\mathbf{H_6} + \mathbf{C}\mathbf{H_3} \tag{1}$$ $$s-C_4H_9+O_2=C_4H_8-2+HO_2$$ (2b) From measurements of the yields of propene and butene-2 over a range of mixture composition, the ratio k_1/k_{2b} is obtained. Using the known value of k_1 (Table II), $K_{2b} = 4.3 \times 10^7$ and 7.8×10^7 at 480°C for the formation of cis- and trans-butene-2, respectively.23 The analysis is more complex if the conjugate alkene can be formed from more than one species of alkyl radical, for instance propene from both n- and i-C₃H₇ radicals and butene-1 from both n- and s-C₄H₉ radicals. The proportion of conjugate alkene formed from each alkyl radical must then be calculated with the aid of the specific rate constants for H, OH, and HO₂ attack on the alkane ²³ (Table I). Values of k₂ have also been determined from studies of the oxidation of aldehydes over the temperature range 400–500°C (Method II). From measurements ¹⁸ of the relative yields of ethane and ethylene in the oxidation of propional dehyde in aged boric-acid-coated vessels, k_{2e}/k_3 can be obtained. The absolute value of k_2 can then be calculated by the use of the known ²⁶ value of k_3 $$C_2H_5 + O_2 = C_2H_4 + HO_2$$ (2e) $C_2H_5 + C_2H_5CHO = C_2H_6$ $+ C_2H_5CO$ (3) or C_2H_4CHO Values of k_2 for n- $C_3H_7 + O_2^{20}$ and i- $C_3H_7 + O_2^{22}$ have also been estimated in this way (Table III). The rate constant ratios both from Method I and from Method II are accurate to within 10%, but the accuracy of the absolute values of k_2 is limited by the uncertainty in the currently available rate constants for the radical cracking reactions (Table II), which depend on the radical-radical rate constants as discussed earlier. Accepting an order of magnitude uncertainty in the latter, then a possible error of 300% in the absolute values of k_2 exists. The variation in k_2 spans the range $10^7 - 10^8$ and may be partly due to uncertainties in k_1 and k_3 . The agreement between the two values for n-C₃H₇ + O₂ shows that Methods I and II give consistent results. If reaction (2) proceeds by a direct bimolecular process, then an A factor of about 10^9 is likely, so that E_2 will be small. Experimental confirmation comes from a combination of k_2 for i-C₄H₉ + O₂ at 480°C with the value at 40°C, obtained from a photo-oxidation study, 25 which gives E = 7.5 kcal mol⁻¹, $A = 3.5 \times 10^9$. The role of surface in the formation of products in hydrocarbon oxidation has been discussed frequently. Knox27 has suggested that in the oxidation of isobutane at 300°C, isobutene is formed in a homogeneous reaction but that the other products are formed in surface reactions of RO2. Barnard,28 however, found no pentenes in a shock-tube study of the oxidation of n-pentane at 650-850°C, where surface reactions should be unimportant, and suggests that this supports Pollard's view29 that conjugate alkene is formed at the vessel surface. This interpretation can probably be discounted because radical decomposition reactions should dominate at the temperatures used by Barnard, 28 particularly at the rather low O₂ pressures used, so that conjugate alkene would at most be a minor product. Recently, studies30 of the addition of n-butane to slowly reacting mixtures of H₂ + O₂ at 480°C using fresh and aged boric-acid-coated and 'clean' Pyrex vessels with diameters varying between 20 and 55 mm i.d. have shown that the ratios [conjugate alkene]/[lower alkene] and [conjugate alkene]/[O-heterocycle] are independent of vessel diameter and surface. It is thus unlikely that surface processes are involved in product formation at 480°C, and this conclusion almost certainly holds at higher temperatures. At lower temperatures, about 300°C, surface reactions of RO2, and particularly ROOH, may play an important part in the formation of oxygenated products with a lower carbon number than the parent hydrocarbon. TABLE III Rate constants for the formation of conjugate alkene | Reaction | Product | T/K | k/l mol ⁻¹ s ⁻¹ | Method | Ref. | |------------------------|-------------------------------|-----|---------------------------------------|---|------| | $C_2H_5 + O_2$ | C ₂ H ₄ | 713 | 5.5×10^{7} | ionid Headle | 18* | | mortument sets of | CONTROL OF THE REAL | 896 | 1.0×10^{8} | C ₂ H ₆ /O ₂ | 19 | | n-C3 H7 + O2 | C ₃ H ₆ | 723 | 1.8×10^{7} | II | 20" | | enterpolitectra stella | a refrances design a | 753 | 2.2×10^{7} | rd berild ROS | 21* | | i-C3 H7 + O2 | C ₃ H ₆ | 713 | 1.3×10^{8} | If sold II the be | 22 | | n-C, Ho + O, | C, H,-1 | 753 | 1.6×10^{8} | 1 | 23 | | s-C, H, + O, | trans-C, Hg-2 | 753 | 7.8×10^{7} | 0 - 01 - 0 - | 23 | | and the selection of | cis-C, H,-2 | 753 | 4.3×10^{7} | I | 23 | | | C, H,-1 | 753 | 5.1×10^{7} | I | 23 | | i-C, H, + O, | i-C, H, | 753 | 2.3×10^{7} | 1 | 24b | | 14 and attentioned | a artera est haracca carda | 313 | 1.7×10^{4} | Photo-oxidn. | 25* | ^{*}recalculated from the original data using the rate constants given in reference 1. *preliminary value. # 4. Reaction of R Radicals with O₂ to Give O-Heterocycles It is generally accepted that O-heterocyclic compounds are formed by the homogeneous formation and subsequent decomposition of the QOOH radical (PRID theory). 1.16 $$R + O_2 \rightleftharpoons RO_2 \tag{4}$$ $$RO_2 \rightarrow QOOH$$ (5) Thus, for example, 1,5 H atom transfer in the 2-pentylperoxy radical will lead to 2,4-dimethyloxetan. The letters p, s, t, are used to signify transfer of primary, secondary, and tertiary H atoms, respectively. Oxirans, oxetans, tetrahydrofurans (THF), and tetrahydropyrans are formed from (1,4), (1,5), (1,6), and (1,7) transfers, respectively. The relative rates of formation of the various QOOH radicals produced from a hydrocarbon are determined mainly by three factors: - the relative ease of attack at the various C—H bonds in the hydrocarbon; - (ii) the strength of the C—H bond from which internal abstraction occurs; - (iii) the strain energy in the formation of the ring transition state. For the evaluation of k_5 , very simple systems are required. The oxidation of neopentane is almost ideal in this respect. Only one species of alkyl radical is formed, and as conjugate alkene formation is not possible, the yield of oxygenated products is magnified. Further, at high temperatures, the neopentyl radical decomposes, and from measurements of the relative amounts of decomposition and oxygenated products, rate constants for the oxidation reactions may be calculated by the use of the known rate constant for the decomposition reaction. When traces of neopentane are added to slowly reacting mixtures of $H_2 + O_2$ at 753 K, the primary products, methane, formaldehyde, acetone, isobutene, and 3,3-dimethyloxetan (DMO) account for over 95% of the neopentane lost in the early stages of reaction. Over a ten-fold range of O_2 pressure, $$R_1 = \frac{([DMO] + [acetone])}{[isobutene]} \alpha [O_2]$$ (ii) and $$R_2 = [acetone]/[DMO] \alpha [O_2]$$ (iii) The relationships are consistent with the mechanism: $$C_5H_{11} \rightarrow CH_3 + (CH_3)_2C = CH_2$$ (1n) $$C_5 H_{11} + O_2 \rightleftharpoons C_5 H_{11} O_2$$ (4n) $$C_5 H_{11} O_2 \rightarrow C_5 H_{10} OOH$$ (5n) $$C_5H_{10}OOH \rightarrow DMO + OH$$ (6n) $$C_5 H_{10} OOH + O_2 \rightleftharpoons C_5 H_{10} (OOH) O_2$$ (7n) $$C_5H_{10}(OOH)O_2 \rightarrow CH_3COCH_3 + 2HCHO + OH$$ $$CH_3 + O_2 \rightarrow HCHO + OH$$ (9n) (8n) $$CH_3 + H_2 \rightarrow CH_4 + H$$ (10n) Using stationary-state treatment, it can be shown³¹ that reaction (5n) is effectively irreversible, otherwise the kinetic expression for R_1 tends towards a square dependence on $[O_2]$ at high $[O_2]$ in direct contrast to the experimental observation that dependence on $[O_2]$ falls slightly at high oxygen concentrations. As reaction (4n) is effectively equilibrated, then R_1 in equation (ii) is given by $$R_1 = K_{4n} k_{5n} [O_2]/k_{1n}$$ (iv) Using the value of k_{1n} given in Table II and $K_{4n}=86$ at 753 K from thermochemical data, then $k_{5n}=1.8\times10^4$. Benson³² suggests that $A_{5n}=10^{12.1}$ so that $E_{5n}=27$ kcal mol⁻¹. By the use of n-butane and cis- and transbutene-2 as separate additives to the H_2+O_2 reaction (Method I), values of k_5 for (1,4p), (1,4s) (epoxybutane) and (1,6p)(THF) transitions have been obtained at 753 K.^{1,17} In all cases, equations similar to equation (iv) in the neopentane studies are obtained from the results and a knowledge of the values of k_1 and K_4 for s-butyl and n-butyl radicals is required (Table II). The values of k_5 are summarised in Table IV. Several features in Table IV merit further comment (i) The value for k_5 (1,5p) from neopentane is consistent with k_5 (1,4p) and k_5 (1,6p) from n-butane and this suggests that the rate constants in Table IV may be used to a first approximation, at least, for the general reaction $RO_2 \rightarrow QOOH$. (ii) The ratio $k_5 (1,4s)/k_5 (1,4p) \approx 11$. As both rate constants were obtained from reactions of the s-butyl radical, no error is introduced into the ratio by uncertainty in radical recombination rate constants. Similar A factors are expected for the transitions because the entropy changes are small and almost identical, so if the ratio of 11 arises solely from activation energy differences, then $E_{1,4p} - E_{1,4s} = 3.5$ kcal mol⁻¹, which corresponds to the normally accepted difference in the bond dissociation energies between a primary and a secondary C-H bond. Assuming a similar difference between the bond dissocation energies of secondary and tertiary C-H bonds, then values for transitions involving tertiary H atoms may be calculated. (iii) For transitions involving a primary H atom, the change from a 1,4 to a 1,5 transition increases the rate constant by a factor of 8.2 and by a further factor of 3.3 for the change from 1,5 to a 1,6 transition. For equal A factors these increases correspond to activation energy differences of 3.1 and 1.8 kcal mol⁻¹, respectively. These differences then correspond to differences in the strain energy in the ring transition stages and the remaining 1,4 to 1,6 transitions can thus be calculated. (iv) The absolute activation energies are based on an A factor of 10^{12.1}, which has been suggested by Benson³² for the 1,5p transition involved in reaction (5n). (v) The rate constants for reaction (5) differ considerably from those given by Fish.³³ In particular, the present values for 1,4 and 1,5 transitions are considerably lower and the activation energies are considerably higher. Moreover, the rate constants for 1,6 transitions are higher than for the 1,5 transitions. The variations in the values of k and E are completely inconsistent with the strain energies of 6.5, 0, and 6.5 kcal mol⁻¹ suggested³³ for the ring transition states in the formation of QOOH by (1,4), (1,5), and (1,6) transitions, respectively. ## Prediction of the Yields of Products with Pentane as Additive With the recent interest in computer modelling of hydrocarbon oxidation, accurate rate constants for oxidation reactions are increas- TABLE IV Rate constants for the formation of QOOH radicals | | Type of H-atom | Estimate | es* by Fish ³³ | Experimental values b | | | |--------------------|----------------|----------------|----------------------------|-----------------------|----------------------------|--| | C—H bond | | E | | E | | | | broken | transfer | kcal mol-1 | k/s ⁻¹ at 753 K | kcal mol-1 | k/s ⁻¹ at 753 K | | | of to the experi- | 1,4p | 21 | 1.5 × 10 ⁵ | HO (30 | 2.2 × 10 ³ | | | primary | 1,5p | 15 | 6.5 × 106 | 27 | 1.8 × 104 | | | feeting bilings of | 1,6p | 21 | 1.0×10^{5} | 25 | 6.0×10^4 | | | | 1,4s | 17 | 1.5 × 106 | 26.5 | 2.4 × 104 | | | secondary | 1,5s | 11 | 6.0×10^{7} | 23.5 | 2.0×10^{5} | | | (vi) (vi) | 1,6s | 17 | 1.5×10^{6} | 21.5 | 6.5×10^5 | | | | 1,4t | 14 | 8.0 × 10 ⁶ | 23 | 2.6 × 10 ⁵ | | | tertiary | 1,5t | bular a 8 male | 4.0 × 108 | 20 | 2.2 × 106 | | | | 1,6t | 14 | 8.0 × 106 | 18 | 7.1 × 106 | | ^{*}Fish assumes $A = 10^{11} \text{ s}^{-1}$. ^bActivation energies obtained from rate constants using $A = 10^{12.1} \text{ s}^{-1}$. ingly in demand. As the variety of systems is unlimited, the development of rate constants for use generally is of the utmost importance. Indeed, a comprehensive coverage of rate data for all conceivable reactions in hydrocarbon oxidation is still a distant target and may indeed be unnecessary for many purposes. For the pentane + O_2 system, no specific rate constants except for H and OH + C_5H_{12} are available for the four main types of reaction listed at the beginning of the paper. It is, therefore, intended to investigate how closely the data given in Tables I-IV, obtained from studies of oxidation of C2-C4 hydrocarbons and neopentane, can predict the yields of the products when 1% of pentane is added to slowly reacting mixtures of H₂ + O₂ at 753 K. In this preliminary analysis, only the yields of the main primary products at 10% loss of pentane will be considered. Figure 1 shows the yields of the main early products and the initial gradients show that they are all primary products. The 10% yields are summarised in Table V. Conjugate alkenes, cracking products and O-heterocycles are the major products. The pentenes are formed in the direct bimolecular reaction between R and O₀, methane, ethylene, propene, and butene-1 by radical cracking reactions, and the ring compounds 1,2-epoxybutane (1,2EB), 2,3epoxybutane (2,3EB), 2-ethyloxetan (2EO), 2,-4-dimethyloxetan (2,4DMO), 2-methyltetrahydrofuran (2-MTHF) and tetrahydropyran (THP) by formation and subsequent decomposition of QOOH radicals. Figure 2 shows the reaction pathways for the formation of these products from the three pentyl radicals. At this stage, it is assumed that the QOOH radicals decompose uniquely to give an O-ring compound and the OH radical. For comparision with the experimental results, the predicted yields of products from the three pentyl radicals are calculated as follows. (i) A computer program is used which incorporates a comprehensive mechanism for the $\rm H_2 + \rm O_2$ reaction and the major reactions occurring when traces of pentane are added. The specific parameters (Table I) for attack by H, OH, and HO₂ on the hydrocarbon are used in equation (i), and allowance is also made for minor attack by O atoms. For the mixture used, the percentages of 1-, 2-, and 3-pentyl radical formed after 10% loss of neopentane are estimated as 22, 52, and 26%, respectively. (ii) The rate constant for the homolysis of both the 1- and the 2-pentyl radical is assigned the value given in Table II for the n-butyl radical, Fig. 1. Variation of products with loss of n-pentane. H₂ = 140, O₂ = 70, N₂ = 285, n-pentane = 5 mm Hg; T = 753 K. Part A: ○, 2,3-epoxypentane; ×, 2-ethyloxetan; △, tetrahydropyran; ♠, 1,2-epoxypentane. Part B: ○, pentene-1; ×, cis- and trans-pentene-2; △, 2,4-dimethyloxetan; ♠, 2-methyltetrahydrofuran; □, butene-1. Part C: ○, methane; ×, ethylene; ♠, propene; △, acetaldehyde; □, propionaldehyde. and that for the 3-pentyl radical is the value given for s-butyl radicals. (iii) The rate constants for pentene formation are taken as the values for the structurally analogous reactions of the s- and n-butyl radicals with O. (Table III). cals with O_2 (Table III). (iv) The value of the equilibrium constants (see Figure 2,) $K_{4p1} = 459$, $K_{4p2} = 637$, and $K_{4p3} = 210$ at 753 K, are calculated from thermochemical data. (v) Rate constants for the isomerisation reaction RO₂ → QOOH are given in Table IV. As no value for a 1,7p transition is available, a value of 9.1 × 10⁴ is assigned. This value predicts the correct yield of tetrahydropyran, with the particular rate constants used for the other reactions. ## 1-pentyl radical ## 2-pentyl radical Fig. 2. Reaction scheme for pentyl radicals. (vi) From previous studies, it is known that with the mixture used 64% of n-C $_3$ H $_7$ radicals react with O $_2$ to give propene and 36% decompose to give ethylene and CH $_3$ radicals, 21 of which 75% react with H $_2$ to form methane. 21 With the above data, the relative yields of product from each pentyl radical may be calculated, and the yields aggregated. The calculated percentage yields are shown in Table V, together with the experimental yields at 10% loss of pentane; the agreement is within a factor of about 2 for all products. Clearly, by minor adjustments of appropriate rate constants, the agreement could be improved considerably, particularly in the relative yields of the pentenes and in the total yields of cracking products which is slightly too high. The yields of O-heterocycles are closely predicted, with the possible exception of the two oxetans, whose experimental yields are lower than calculated by a factor of two. When the O, concentration is increased, the difference between the predicted and experimental yields of the oxetans increases significantly. Moreover, the experimental yield of acetaldehyde (about 10% with the mixture presently being discussed) and of propional dehyde (about 1.5%) increases with $[O_2]$. To a close approximation, $$d$$ [CH $_3$ CHO]/ d [2,4DMO] α [O $_2$] and d [C $_2$ H $_5$ CHO]/ d [2EO] α [O $_2$] which suggests that the addition of O_2 to QOOH competes with decomposition of QOOH to give oxetans. A similar conclusion is reached in the neopentane addition studies where the [acetone]/[3,3-dimethyloxetan] ratio is directly proportional to $[O_2]$. It thus appears likely that the following reactions are important. If the aldehydes are formed from the QOOH + O_2 reaction, then the 1,5 H-transfers in pentane oxidation lead to both oxetans and aldehydes. Therefore, in Table V, the experimental yield of 2,4 dimethyloxetan should be increased by 50% of the acetaldehyde yield (if two molecules of acetaldehyde are formed from each QOOH + O_2 reaction), and the experimental yield of propionaldehyde should be added to that of 2-ethyloxetan. The corrected figures, shown in brackets, considerably improve the agreement between calculated and experimental yields. There is no evidence that the other QOOH radicals react with O_2 at a rate competitive with that of decomposition. A final consideration is the role played by alkyl radical isomerisation. In the pentane system, the only important isomerisation will be for which Arrhenius parameters of $A=1.0 \times 10^{11}$ and E=20.3 kcal mol⁻¹ have been reported.³⁴ At 753 K, the rate constant is 1.3 \times 10⁵. With the isomerisation incorporated into the mechanism, the proportions of 1-, 2-, and 3-pentyl radicals produced at 10% loss of pentane are effectively modified slightly to 20.2, 53.8, and 26%, respectively. The modified relative yields of products are shown in Table V, and it is clear that isomerisation reactions will be unimportant in pentane oxidation under normal conditions unless the rate constants are considerably higher than suggested above. It must be emphasised that this discussion relates to the distribution of initial products and not to the progress of reaction with time. As the products, alkenes and oxygenated compounds, are more reactive than the parent hydrocarbon, the development of the reaction with time will be governed also by the reactions of these products, and in particular at temperatures around 500°C by the build-up TABLE V Predicted and experimental yields of products from pentane $O_2 = 70$, $H_2 = 140$ n-pentane = 5, $N_2 = 285$ mm Hg; T = 753 K | | | Predicte | Exptl. | Predicted | | | |--------------------|--------------------|---|--------------------|-------------------|-----------------|-----------------------------| | | 1-pentyl
(22%)* | 2-pentyl
(52%)* | 3-pentyl
(26%)a | Total
yield | at 10%
loss | yield with
isomerisation | | pentene-1 | 5.15 | 6.1 | a#T de | 11.25 | 17.3 | 11.0 | | pentene-2 | nd al wally | 14.5 | 17.4 | 31.9 | 25.7 | 32.4 | | butene-1 | ad territarions | gula a sages to it | 7.3 | 7.3 | 5.8 | 7.3 | | propene | 1.7 | 9.6 | - | 11.3 | 19.2 | 11.5 | | ethylene | 3.5 | 9.6 | _ | 13.1 | 15.8 | 13.2 | | methane | 0.7 | 120000000000000000000000000000000000000 | 5.5 | 6.2 | 11.5 | 6.1 | | 1,2-epoxybutane | 0.35 | 0.17 | - | 0.52 | 0.41 | 0.50 | | 2,3-epoxybutane | there are a | 1.85 | 0.73 | 2.58 | 2.98 | 2.64 | | 3-ethyloxetan | 2.97 | 90 200 | 0.54 | 3,51 | 1.88
(3.45)b | 3.27 | | 2,4-dimethyloxetan | ta- paget | 15.2 | - 1 | 15.2 | 7.3
(12.8)° | 15.8 | | 2-methylTHF | 9.61 | 4.6 | - 1 | 14.2 | 10.4 | 13.6 | | THP | 1.35 | _ | - | 1.35 ^d | 1.35 | 1.25 | *percentage of pentyl radical formed from n-pentane bincludes yield of C2 H5 CHO (see text) includes 50% of yield of CH₃CHO (see text) dk (1,7p) chosen to predict yield exactly of ${\rm H}_2{\rm O}_2$ which is likely to play an important role as a secondary initiation (degenerate branching) agent. ### Summary Rate constants, obtained mainly from studies of C2-C4 hydrocarbons and neopentane, for reactions of major importance in hydrocarbon oxidation at 400-550°C have been summarised. The rate constants (without modification) have been used to predict the yields of products formed when pentane is added to slowly reacting mixtures of $H_2 + O_2$. The agreement between predicted and experimental yields is within a factor of about 2 for all the major products, which collectively account for about 90% of the pentane consumed. The agreement is improved when the further addition of O. to OOOH is considered as a route to lower aldehydes in competition with decomposition of QOOH. In pentane oxidation, alkyl radical isomerisations will not be important at 400-550°C unless the O₂ concentration is very low. #### Acknowledgment This work was supported by the Air Force Office of Scientific Research, United States Air Force (AFOSR). AFOSR - 73-2450 #### REFERENCES - WALKER, R. W., SPR Chemical Society, Reaction Kinetics, Vol. 1, 1975, p. 161. - Jones, W. E., MacKnight, S. D., and Teng, L., Chem. Rev., 73, 407 (1973). - 3. GREINER, N. R., J. Chem. Phys., 53, 1070 (1970). - BAKER, R. R., BALDWIN, R. R., AND WALKER, R. W., Trans. Faraday Soc., 66, 2812 (1970). - BALDWIN, R. R., FULLER, A. R., LONGTHORN, D., AND WALKER, R. W., J.C.S., Faraday I, 70, 1257 (1974). - BALDWIN, R. R., LANGFORD, D. H., MATCHAN, M. J., WALKER, R. W., AND YORKE, D. A., Thirteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, Pa., (1971), p. 251. - BALDWIN, R. R., AND WALKER, R. W., Unpublished results. - Papic, M. M., and Laidler, K. J., Canad. J. Chem., 49, 535, 549 (1971). - Morganroth, W. E., and Calvert, J. G., J. Amer. Chem. Soc., 88, 5387 (1966). - Lin, M. C., and Laidler, K. J., Canad. J. Chem., 45, 1315 (1967). - SLATER, D. A., COLLIER, S. S., AND CALVERT, J. G., J. Amer. Chem. Soc., 90, 268 (1968). - Anderson, K. H., and Benson, S. W., J. Chem. Phys., 43, 3747 (1964). - Hiatt, R., and Benson, S. W., Internat. J. Chem. Kinetics, 5, 385 (1973). - 14. GOLDEN, D. M., personal communication. - MARSHALL, R. M., PUENELL, I. H., AND STOREY, P. D., J.C.S. Faraday I, 72, 85 (1976). - BALDWIN, R. R., AND WALKER, R. W., Fourteenth Symposium (International) on Combusion, The Combustion Institute, Pittsburgh, Pa., (1973), p. 241. - BAKER, R. R., BALDWIN, R. R., AND WALKER, R. W., J.C.S. Faraday I, 71, 756 (1975). - BALDWIN, R. R., LANGFORD, D. H., AND WALKER, R. W., Trans. Faraday Soc., 65, 792, 806 (1969). - 19. Sampson, R. J., J. Chem. Soc., 5095 (1963). - BALDWIN, R. R., WALKER, R. W., AND YORKE, D. A., J.C.S. Faraday I, 69, 826 (1973). - Baker, R. R., Baldwin, R. R., and Walker, R. W., Trans. Faraday Soc., 66, 3016 (1970). - Baldwin, R. R., Cleugh, C. J., and Walker, R. W., J.C.S. Faraday I, 72, 1715 (1976). - BAKER, R. R., BALDWIN, R. R., FULLER, A. R., AND WALKER, R. W., J.C.S. Faraday I, 71, 736 (1975). - 24. Baker, R. R., Baldwin, R. R., and Walker, R. W., unpublished work. - SLATER, D. A., AND CALVERT, J. G., Adv. Chem. Series, No. 76, p. 124 (1968). - Brinton, R. K., and Volman, D. H., J. Chem. Phys., 22, 929 (1954). - HAY, J., KNOX, J. H., AND TURNER, J. M. C., Tenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, Pa. (1965), p. 221 - BARNARD, J. A., AND LEE, R. K. Y., Comb. Sci. and Tech., 6, 143 (1972). - ATHERTON, J. G., BROWN, A. J., LUCKETT, G. A., AND POLLARD, R. T., Fourteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, Pa. (1973), p. 513. - BALDWIN, R. R., PLAISTOWE, J., AND WALKER, R. W., unpublished work. - BAKER, R. R., BALDWIN, R. R., EVERETT, C. J., AND WALKER, R. W., Combustion and Flame, 25, 285 (1975). - Benson, S. W., The Mechanisms of Pyrolysis, Oxidation, and Burning of Organic Compounds, N.B.S., Special Publication 357, U.S. Department of Commerce, Washington, D.C., (1972), p. 121. - 33. Fish, A., Organic Peroxides (D. Swern, Ed.), Wiley, New York (1970), Vol. 1, p. 141. - 34. WATKINS, K. W., Canad. J. Chem., 50, 3738 (1972). ### COMMENTS D. M. Golden, SRI, USA. Do you ever observe or consider pressure effects on radical cracking reactions? It is worthy of note that the A factors for the HO₂ abstraction reactions which you have presented are higher than those for OH abstraction from the same molecules. This is despite the fact that the activation energies are higher as well and the expectation that since OH is a diatomic species, it should exhibit the higher A factor. Authors' Reply. We observe no pressure effects on alkyl radical cracking reactions in our studies of $\rm H_2 + \rm O_2 + \rm N_2 + hydrocarbon$ mixtures over the range 250-760 mmHg. In the aldehyde oxidation work, pressure effects are observed up to about 200 mmHg. Our values of A (per C-H bond) for HO $_2$ + alkane are assumed, since $k({\rm HO}_2$ + alkane) was only determined at 480°C. Combination of our results at 480°C with those of Alcock and Mile 1 at 100°C give an A factor (per C-H bond) of 5×10^7 to $1.0\times10^8l\cdot{\rm mol}^{-1}\,{\rm s}^{-1}$ and E = 10.0 kcal mol $^{-1}$ for HO $_2$ attack at a tertiary C-H bond. ### REFERENCES 1. ALCOCK, W. G., AND MILE, B.: Combustion and Flame 24, 125 (1975). SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AFOSRITR- 78-18 5. TYPE OF REPORT & PERIOD COVERED TITLE (and Subtitle) INTERIM RATE CONSTANTS FOR ELEMENTARY STEPS IN HYDROCARBON OXIDATION 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(s) ROY B BALDWIN, AFOSR-73-2450 OAN B BENNETT RAYMOND W. WALKER PERFORMING REGALIZATION N 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS THE UNIVERSITY HULL DEPARTMENT OF CHEMISTRY HU6 7RX NORTH HUMBERSIDE ENGLAND 61102F 11. CONTROLLING OFFICE NAME AND ADDRESS 12 REPORT DATE AIR FORCE OFFICE OF SCIENTIFIC RESEARCHYN Oct 77 **BLDG 410** 13. NUMBER OF PAGES BOLLING AIR FORCE BASE, D C 20332 15. SECURITY CLASS. 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) UNCLASSIFID 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES Intern Combustion Symp p1041-1051 Oct 77 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) MECHANISM OF HYDROCARBON OXIDATION REACTION OF ALKYL + OXYGEN RATE CONSTANTS FOR ALKENE OXIDATION CONJUGATE ALKENE REACTIONS OF H ATOM WITH RH RATE CONSTANTS FOR ALKYL REACTIONS OF OH RADICALS WITH RH RADICAL DECOMPOSITION REACTIONS OF HO2 RADICALS WITH RH ISOMERISATION OF ALKYL RADICAL 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A review is given of the four main types of reaction which are important in determining the distribution of products in the oxidation of hydrocarbons: (a) free-radical attack on the hydrocarbon RH; (b) decomposition of the radical R by C-C homolysis; (c) reaction of R radical with 02 to form the conjugate alkene; (d) reaction of R radical with 02 to give 0-heterocycles and other oxygenated products. Rate constants for these types of reaction obtained from studies of the oxidation of C2-C1 hydrocarbons and neopentane, are applied to predict the yields of products in the oxidation of pentane. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE 400 594 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) KEY WORDS (cont) ISOMERISATION OF ALKYLPEROXY RADICALS RATE CONSTANTS FOR 0-HETEROCYCLE FORMATION OXIDATION PRODUCTS FROM PENTANE REACTIONS ALKYLPEROXY RADICALS REACTIONS OF ALKYLHYDROPEROXIDE RADICALS